Principle 2 ::: Table of Contents | HANDOUT | TITLE | |---------|---| | R-10 | Transparency Notes: Reading Module Principle 2 | | R-11 | Stages of Story Retelling with Books | | R-12 | Activities to Encourage Children to Retell Stories | | R-13 | Suggestions to Help Children Retell Stories — All By Themselves | | R-14 | Practice/Reflection Log and Example: Story Retelling | | R-15 | Peer Practice Observation Notes | | R-16 | Possible Questions to Ask During a Peer Practice Planning Session | #### SPECIAL INSTRUCTIONS FOR PRINTING HANDOUTS TO PHOTOCOPY Whenever pages from the ECR 3-5 Literacy Training curriculum will be photocopied in black-and-white for distribution to participants, the master pages must be printed in black-and-white. DO NOT PHOTOCOPY A COLOR PAGE. PHOTOCOPYING A COLOR PAGE WILL NOT PRODUCE THE BEST QUALITY DOCUMENT. To create the best masters for photocopying, check your printer options and set it for black-and-white output, or notify your printing company (AEA, local print shop, Kinko's or other quick-printer) to set the output options for black-and-white-only printing. # 3-5 VIS Every Child Reads The state of | |
 | | |--|------|--| # S-5 YFS Every Child Reads | - | | | | |---|--|--|--| | | | | | | | | | | | | | | | | - | - | - | | | | | | | | | | - | # 3-5 YIS Every Child Reads O | _ | | | |---|--|--| # 3-5 YRS Every Child Reads | | |
 | | |---|--|------|--| | | | | | | | | | | | | | | | | • | | | | | | | | | | • | | | | | • | • | | | | | • | ## **Re-telling and Reading Stories** | AGE | STAGE | |-------------------------|---| | 12-18 months | A child's first attempt to retell what is actually in a book using 'book babble.' 'Book babble' is jabbering as a child looks at a book in a way that sounds very much like reading. The words are mainly nonsense words. | | 16-20 months | A toddler shows empathy for characters or situations depicted in books. For example, pretends to cry after being told that a character in a book is sad. | | 20-26 months | Child talks about the characters and events in storybooks, suggesting understanding of words read; relates events in books to his/her own experiences. (Schickedanz, 1999) | | 2-1/2 to 3 years | Child begins to notice details in books and comments on
them. Also recites whole phrases from favorite stories
and may ask to 'read' books to the adult. Children
who pretend to read at an early age are more likely to
become successful readers later. (Burns et al, 1999) | | 3 to 5 years | Preschoolers' reading patterns: 1) The child relies on the pictures, not the print, to 'read' the stories. Reading consists of descriptions about the pictures but does not tell a story. (Example: "The Little Red Hen has on a red dress.") 2) The child uses the pictures to read the story, but it sounds more like talking than book language. (Example: "First, planted seeds.") 3) The child uses the pictures, and the story sounds like book language. ("Once upon a time, there was a little red hen.") 4) The child uses the print to tell the story, and it sounds like a real story. (Sulzby, 1985) | #### **Encourage Children to Re-tell Stories** ## CHILDREN CAN BE ENCOURAGED TO RE-TELL STORIES WITH THE FOLLOWING ACTIVITIES #### Flannel boards Flannel board cut-outs provide an easy way for children to retell a personal story or a story after a book has been read. A variety of different cut-outs could be used for children to make up their own story. Some companies sell flannel board cut-outs for popular stories or cut-outs can be made. The adult can help the child with the retell task by first placing the cut-outs on the flannel board. Later, the adult may allow the child to select the cut-out(s), place them on the flannel board, and retell the story on their own. #### Dramatic play Various dress-up clothes and props may be provided for children to create their own stories. Also, after a book has been read, provide props or objects to act out the story. Children enjoy playing dress-up and will practice many language skills retelling the story with a few props. Don't forget to let children practice the big show with an audience! #### 'Pretend story' retelling Children have been using puppets, dolls, and other props to tell stories for many years. In addition, children benefit from using puppets, dolls, masks, or dress-up clothes to act out stories that have been read to them. At first, the adult must provide much encouragement and support, but soon, children enjoy the activity and provide the story (Burns et al, 1999). #### **Encourage Children to Re-tell Stories** #### Storyteller chair A storyteller chair is a fun way for children to share stories and one of the best ways to encourage children to practice story retelling. Adults need to model sharing their own experiences sitting in the storyteller chair. Children hear adults telling other adults about personal events everyday. "Guess what happened to me yesterday?" Adults need to provide a model and tell children their own stories (when they were little or when something special happened to them). After a weekend, holiday, or birthday is a great time to ask a child to sit in the storyteller chair and share a story. This storytelling activity helps children begin talking about their own 'stories.' Also, stories may be told after reading books in the storyteller chair. #### Child reads stories Usually, the adult does the reading and the child does the listening. Turn the tables and encourage children to become the reader or storyteller. The adult may have to begin by asking a question or making a comment. For example, in the story *The Napping House*, the adult could say "There was a house, a napping house, where..." The child would respond, "Everyone was sleeping." After the child responds, rephrase his/her answer and expand on it by adding information. The adult might say, "Yes, everyone was sleeping. Who was sleeping on the bed first?" The child should respond, "A snoring granny, in a napping house, where everyone is sleeping." If the child is unable to continue and put several sentences together, proceed through the story assisting in the same fashion (Burns, et al, 1999). ## Child dictates stories Children can dictate to the teacher or parent sentences or a story about a picture that they have drawn after reading a book. The adult can write the sentence or story on the child's paper or attach it to the child's paper. #### **Encourage Children to Re-tell Stories** Write a sequel to stories Pretend that children are authors and illustrators of books. Have children write sequels and draw their own pictures. Their work may be posted in the literacy area of the room for enjoyment of all children. Create a mural Create a mural with children showing their personal stories about swimming, making cookies, or sleeping. Also, a mural may be created to sequence events in a story. Read the story again while looking at and talking about the mural. Child tells story by self Although it is fine for children to retell stories with props and cues, once in a while, it is important for adults to encourage story retelling on the child's own. Retelling stories on the child's own lets adults know the child's level of understanding of the story, skills at sequencing story events, and recall of meaningful information from the story. Story retell can be set up in centers with one child retelling stories to other children, an older child, or an adult such as the teacher or volunteer grandparent. Once again, personal stories may be shared for a particular topic or experience. Also, children may tell about an experience similar to the story in the book. For example, children might share their experience of how they get ready for bed every night, as in the book Goodnight Moon. Children may share their experiences with bread, as in the book Bread, Bread, Bread. Children may share how their mother bakes bread or buys it at the store; their favorite way to eat bread with something, like peanut butter and jelly or hot dogs; their experience feeding bread to birds or ducks; and so forth. ## **Suggestions to Help Children** #### Re-tell Stories from Books — All by Themselves **RE-TELLING STORIES IS AN IMPORTANT STRATEGY** to engage active participation from a child. Retelling stories helps a child develop comprehension, language skills, and an awareness of story structure (characters, problem/solution, episodes, and so forth). Rather than recalling pieces of information in the teacher-posed question activity, the child has to recount story details in an organized sequential pattern (Morrow, 1985). The adult can provide a lot of cues, minimal cues, or no help in story retelling. A child develops story retelling skills beginning with personal events, books, and expository experiences — information to instruct or explain (Hughes, McGillivray, and Schmidek, 1997). Each type of story retell event progresses from few words to many words and sentences. Retelling a story is not easy for children, even though they have heard countless stories from many adults. However, story retelling does become easier with practice. The following suggestions will help guide parents and teachers in developing story-retelling skills in children. ## Prepare the child to retell the story Before reading the story, tell the child to listen carefully since s/he will be asked to retell it (Morrow, 1989). For example, tell the child s/he will need to remember what happened at the beginning, middle, and end of the story, if the intent is to practice sequencing information. If the intent is to make inferences, the adult would tell the child to think of things that have happened to them like the characters in the story. #### Set the stage Children will share less information and fewer details if they know the adult has heard the story or has just read the book (Morrow, 1989). Therefore, it is important to ask the child to retell the story as if the adult has never heard it before. This sets the stage for the child to share as much information and language skill as possible. The adult could use the cue, "I just read the story (name of book). Please retell the story and pretend I have never heard it before!" # Use prompts (only if needed) Sometimes it is difficult to start telling a story (Morrow, 1989). It is acceptable to provide a word or phrase to start the child retelling a story. For example, the adult could suggest, "Once there was..." or "One day..." If the child has difficulty remembering a part of the story, ask, "What happened next?" or paraphrase the child's last sentence, "She ran through the forest, and then...?" # **Practice/Reflection Log** ## Practice: Homework: Story Re-telling | Name | | Trainer | | | |--|---|----------|--|--| | Observation date | 9 | Date Due | | | | lesson. Your partn of the form to refle | Use this form to plan one lesson for a child retelling a story after reading a book. Next, practice (teach) the esson. Your partner will observe you using these planned lessons with a child. Finally, use the last page of the form to reflect what you learned from practicing the lessons. Refer to Handout R-12 for Story Retell Activity Suggestions. | | | | | BOOK
Selected for Re | etelling: | | | | | Describe how
the child will
retell the story
or the story
activity you
will use | | | | | | Props or
materials
needed | | | | | | Directions
child will need
(prompts to
start or help
the child when
stuck) | | | | | # **Practice/Reflection Log** # Reflection: What I Learned Homework: Story Retelling | Complete this form after you have practiced or taught your planned lesson. | |--| | What were the children's responses to the strategies? | | | | | | What will I do differently the next time I use the strategies? | | | | | | What worked well that I want to remember the next time I use the strategies? | | | | | | | | Questions I would like answered about the strategies: | | | | | Sally Jo # **Practice/Reflection Log** Janet Trane ### Practice Example: Homework: **Story Retelling** | Name | Sally Jo | Trainer | Janet Trane | | | | |--|---|------------------------------------|----------------------------------|--|--|--| | Observation date | 09/01/06 | Date Due | 09/10/06 | | | | | lesson. Your partner of the form to refle | se this form to plan one lesson for a child retelling a story after reading a book. Next, practice (teach) the sson. Your partner will observe you using these planned lessons with a child. Finally, use the last page the form to reflect what you learned from practicing the lessons. Refer to Handout R-12 for Story Retell ctivity Suggestions. | | | | | | | BOOK
Selected for Re | etelling: Goodnight Moon | | | | | | | Describe how
the child will
retell the story
or the story
activity you
will use | Dramatic play area set up with p | · | · | | | | | Props or
materials
needed | Pictures of moon, light, red ballo
Stuffed kittens, pair of mittens, o
bowl for mush, stars
Blanket for bunny to cover up in
Shawl and rocking chair for old l | clocks, socks, sm | • | | | | | Directions
child will need
(prompts to
start or help
the child when
stuck) | You can act out the Goodnight Methe narrator. Say goodnight to all of these this Bunny needs to get under cover narrator tells the story. The bunny said good night to The old lady was in the rocking of the story. | ngs. (name picturs to sleep. The c | old lady rocks in the chair. The | | | | ## **Practice/Reflection Log** # Reflection Example: Homework: Story Retelling Complete this form after you have practiced or taught your planned lesson. #### What were the children's responses to the strategies? The children needed a little more help getting started than I thought they would. When one child's mom came to pick him up, he wanted his mom to be the lady in the chair while he said goodnight to all the things in the story. #### What will I do differently the next time I use the strategies? Give some children more prompts. #### What worked well that I want to remember the next time I use the strategies? Have props available. Don't do story retelling with books unless children are really familiar with the book. #### Questions I would like answered about the strategies: What could I do to help my shy children feel more comfortable doing story retelling? ## **Peer Practice Observation Notes** | Name | Trainer | |------------------|----------| | Observation date | Date Due | After planning a peer partner's lesson, use this form to observe the partner. Your role is to learn from your partner, not evaluate. Please complete two observations (two planned lessons). Strategy(ies) for children to retell stories: - Model retelling stories - Ask children to retell stories #### To learn as you watch your partner, write: | Comments that will help you remember what you want to do when using the strategy. | Child Responses: What did the children say/do during the lesson? How did they respond to the strategies? | Questions you want to ask your partner during the next planning session that will help you learn how to use the strategy (ies) better. | |---|--|--| ### **Possible Questions to Ask** ### **During a Peer Practice Planning Session** You are the *learner* when you are observing your partner. Ask questions that will help you learn so you can use the strategy more effectively. #### As a learner, I would like to know: - 1. Which strategies seemed to work best with the children? Why? - 2. Which strategies did not work with the children? Why? - 3. How would you have used the strategy differently? - 4. What are some of the things you are learning from this activity? - 5. What surprised you when you used this strategy with the children? - 6. What suggestions do you have for me when I try this? - 7. What were some of your reasons for making that choice or decision? - 8. What are you seeing that tells you that you are getting the results you wanted? - 9. Which strategy was the most difficult to use? Why? What would you do next time to make it easier to use? - 10. Which strategy was the easiest to use? - 11. Where did you get the idea to _____? - 12. How has (strategy) helped you prepare for _____ differently than before? - 13. How did the children respond to the strategies?